Clinical Study Protocol CaNAL Registry Version 2.0: 27 September 2017 ### Confidential The information contained herein is the property of CaNAL and may not be reproduced or published or disclosed to others without written authorization of the Steering Committee of CaNAL. ## **Steering Committee** - Bettina E Hansen, University of Toronto - Harry LA Janssen, University of Toronto - Andrew Mason, University of Alberta - Mark Swain, University of Calgary - Catherine Vincent, University of Montreal - Eric Yoshida, University of British Columbia # **Participating Centers** - 1. Dalhousie University, Halifax, Nova Scotia, Dr. Kevork Peltekian - 2. Memorial University of Newfoundland, St. John, Newfoundland and Labrador, Dr. Jennifer Leonard - 3. McGill University, Montreal, Quebec, Dr. Marco Deschenes, Dr. Peter Ghali, Dr. Philip Wong - 4. McMaster University, Hamilton, Ontario, Dr. Marco Puglia - 5. Queens University, Kingston, Ontario, Dr. Jennifer Flemming - 6. University of Alberta, Edmonton, Alberta, Dr. Ellina Lytvyak, Dr. Andrew Mason, Dr. Aldo Montano-Loza - 7. University of British Columbia, Vancouver, British Colombia, Dr. Siegfried Erb, Dr. Hin Hin Ko, Dr. Vladimir Marquez, Dr. Rohit Pai, Dr. Alnoor Ramji, Dr. Ed Tan, Dr. Eric Yoshida - 8. University of Calgary, Calgary, Alberta, Dr. Aziz Shaheen, Dr. Mark Swain, - 9. University of Manitoba, Winnipeg, Manitoba, Kelly Kaita, Gerry Minuk - 10. University of Montreal, Montreal, Quebec, Dr. Catherine Vincent, Dr. Fernando Alvarez, Dr. Marc Bilodeau - 11. University of Ottawa, Ottawa, Ontario, Dr. Linda Sculley, Dr. Cynthia Tsien - 12. University of Saskatchewan, Saskatoon, Saskatchewan, Dr. Lawrence Worobitz, - 13. University of Toronto, Toronto, Ontario, Dr. Harry L.A. Janssen, Dr. Bettina E Hansen, Dr. Aliya Gulamhusein, Surain Roberts Master of Science student, Dr. Supriya Joshi - 14. Western University, London, Ontario, Dr. Paul Marotta - 15. London Health Science Centre, London, Ontario, Dr. Amindeep Sandhu - 16. Université Laval, Quebec City, Quebec, Dr. Pascale Chouinard - 17. Université Sherbrooke, Quebec City, Quebec, Dr. Dusanka Grbic Data Management: Bettina E Hansen, University of Toronto; Ellina Lytvyak, University of Alberta **Statistics:** Bettina E Hansen, University of Toronto Study Initiator/Sponsor: Canadian Network for Autoimmune Liver disease ## **Protocol Synopsis** Name of Sponsor: The Canadian Liver Foundation **Title of Study:** Canadian Network for Autoimmune Liver disease – CaNAL **First Objective:** To develop a Canadian registry of PBC and AIH patients allowing retrospective and prospective long-term follow-up of patient visits, interventions and clinical events. #### **Second Objectives:** - To compare of FibroScan staging with Global score and UK-PBC risk score to prognosticate clinical endpoints of end stage liver disease. - To investigate the clinical variants of PBC with attention to ductopenic variant and autoimmune hepatitis overlap syndromes. - To determine geo-epidemiological differences in phenotypes in relation to gender/race/ethnicity and clustering of PBC and AIH in aboriginal populations. - To analyze biochemical markers and other factors indicative of early recurrence of PBC and AIH following liver transplantation. **Exploratory Objective:** To study changes in quality of life during prospective long-term follow-up. To study and develop a sharper definition of PBC + AIH overlap. **Methodology:** The study design is a longitudinal multi-center observational cohort study. Retrospectively and prospectively acquired data will be collected from major Canadian sites. At each site the investigator will identify all consecutive PBC and AIH patients from existing clinical databases and at the outpatient clinic. Follow-up data on these patients will be obtained from databases, patient files and digital hospital information systems. Patient data will be anonymized. Number of Patients (planned): 1500 - 2000 patients Study Population: All patients diagnosed with PBC, AIH and PBC+AIH Inclusion Criteria: Patients with diagnosis of PBC, AIH or PBC+AIH overlap, age at diagnosis >18 years Exclusion Criteria: None Duration of Study: Inclusion 2017 – 2020, follow-up to 2025 with possibility to expand Outcome Measure: Response to therapy, FibroScan, end stage-liver disease, quality of life **Statistical Methods:** Sample size justification: With 1500-2000 patients a wide spectrum of PBC and AIH patients is collected, allowing detailed analysis of the different endpoints. For the endpoint clinical progression, it is expected that 30 - 40% will reach this within 10 years of follow-up \sim 450-600 events. This ensures a reasonable power to study at least 20 variables while adjusting for center heterogeneity. The following abbreviations and specialist terms are used in this report. | Abbreviation | Definition | |--------------|-----------------------------------| | AIH | Auto Immune Hepatitis | | ALP | Alkaline Phosphatase | | ALT | Alanine Aminotransferase | | AST | Aspartate Aminotransferase | | CI | Confidence Interval | | EOS | End of Study | | GGT | Gamma-Glutamyl Transferase | | MELD | Model for End Stage Liver Disease | | NAFLD | Non-alcoholic Fatty Liver Disease | | NASH | Nonalcoholic Steatohepatitis | | OCA | Obeticholic Acid | | PBC | Primary Biliary Cholangitis | | PK | Pharmacokinetic | | PSC | Primary Sclerosing Cholangitis | | SE | Standard Error | | SD | Standard Deviation | | UDCA | Ursodeoxycholic Acid | | CaNAL | Version 2.0: 27 September 2017 | Confidential | |-------|--------------------------------|--------------| | | | | ## **CONTENTS** # **Summary protocol** - 1. Background - 2. Objective of the Study - 3. Study Methodology - 3.1 Study Design - 3.2 Patient Population: Inclusion & Exclusion Criteria - 3.3 Data Collection - 3.4 Statistical Analysis - 4. Confidentiality and Publication - 5. Ethics and Legal Aspects - 6. Time Schedule - 7. References - 8. Appendix - 8.1. Agreement CaNAL: Publication and Authorship Rules - 8.2. Electronic Case Record Form (CRF) in paper form - 8.3. Example Data Sharing Agreement #### 1. Background Primary biliary cholangitis (PBC) is a progressive hepatobiliary disease characterized by a non-suppurative cholangitis and granulomatous destruction of 30 to 80 µm interlobular bile ducts. ^{1,2} The progressive ductopenia leads to accumulation of bile within the liver resulting in fibrosis. The standard of care for PBC is ursodeoxycholic acid (UDCA) therapy, ³⁻⁸ with the opportunity of obeticholic acid therapy for non-responders in the USA. Approximately half of PBC patients develop cirrhosis and those with progressive disease accounts for up to 10% of patients requiring liver transplantation in Canada. ^{1,9} There is an unmet need for up to 50% of PBC patients, who require adjunctive therapies to UDCA. Large consortia have recently proposed biochemical and clinical algorithms to determine those at risk for disease progression. ^{10,11} However, further validation by elastography, additional prognostic biomarkers and other refinements are required to better understand and predict patients at risk and in need of further therapy. PBC is considered an autoimmune disease because ~ 85% of PBC patients make anti-mitochondrial antibodies. Up to 30% of patients with autoimmune hepatitis (AIH) also make anti-mitochondrial antibodies and an overlap syndrome of two disorders has been recognized. ^{12, 13} While immunosuppressive therapy has proven life saving in patients with AIH, the role that autoimmunity plays in causing bile duct damage in patients with PBC is unknown. Immunosuppression is of limited utility for PBC patients ¹⁴ and liver transplant recipients on more potent immunosuppressive regimens develop earlier and more severe recurrent PBC. ^{15, 16} Other adjunctive therapy for UDCA non-responders has been targeted to genetic and environmental factors associated with PBC. ^{1, 17} An increased prevalence occurs in family members (1% to 7%) and PBC is more frequently observed in monozygotic vs. dizygotic twins. ^{18, 19} There is also a markedly increased prevalence of disease in First Nation Canadians where PBC has the characteristics of an autosomal recessive disease in some extended families. ^{20, 21} Several case control and genome wide association studies have linked the HLA class II, the IL-12 cytokine axis and other innate immunoregulatory genes. A proof of principal trial using ustekinumab was discontinued due to lack of efficacy, however. ^{22, 23} Spouses, unrelated family members and care providers can develop PBC, implicating environmental factors in the disease. PBC clusters geographically in regions An infectious disease process is suggested by observations from liver transplantation as more potent immunosuppressive regimens using tacrolimus accelerate the onset and severity of recurrent disease as compared to the less potent cyclosporine A (CsA). A human betaretrovirus has been characterized in PBC patients and combination anti-retroviral therapy has shown utility in improvement hepatic biochemistry and histology, while reducing viral load. Other adjunctive therapies to UDCA have been directed towards improving cholestasis. Controlled trials have shown significant biochemical improvement in PBC patients treated with obeticholic acid - a bile salt with Summary Protocol CaNAL 27 September 2017 FXR agonist activity.^{34, 35} Nevertheless, a better understanding of the natural history of PBC, biomarkers predictive of disease progression, and non-response to therapy as well as better knowledge of the etiology and pathogenesis of PBC are required. The Canadian Network of Autoimmune Liver Disease (CaNAL) is well poised to conduct the proposed studies as team members have participated in Global PBC consortia ^{10, 36, 37} as well as cross Canada collaborative GWAS, ³⁸⁻⁴² liver transplantation, ^{9, 43-46} other PBC and AIH related studies. ⁴⁷⁻⁴⁹ # 2. Objectives - 1. To develop a Canadian registry of PBC and AIH patients allowing retrospective and prospective longterm follow-up of patient visits, interventions and clinical events. - 2. To compare of FibroScan staging with Global PBC score and UK-PBC risk score to prognosticate clinical endpoints of end stage liver disease. - 3. To investigate the clinical variants of PBC with attention to ductopenic variant and autoimmune hepatitis overlap syndromes. - 4. To determine geo-epidemiological differences in phenotypes in relation to gender/race/ethnicity and clustering of PBC and AIH in aboriginal populations. - 5. To analyze biochemical markers and other factors indicative of early recurrence of PBC and AIH following liver transplantation. #### 3. Study Methodology #### 3.1 Study Design Retrospectively and prospectively acquired data will be collected from major Canadian centers to include all the liver transplantation programs. The predicted size of the resulting study population will be 1,500-2,000 subjects. This study is a longitudinal observational cohort study of patients diagnosed with PBC, AIH or PBC&AIH overlap. The CaNAL clinical research core is the creation of a nationwide registry and network focusing on high quality long-term follow-up of individual patient data from major Canadian centers. CaNAL will collect both retrospective and prospective data: The investigators will identify all consecutive PBC and AIH patients from databases of previous studies and at the outpatient clinic. Follow-up data on these patients will be obtained from databases, patient files and digital hospital information systems. Overall 3 types of data capture are identified depending on date of diagnosis and follow-up (Figure 1): - CaNAL will collect prospective data from patients already diagnosed with PBC and AIH along with their historic data; i.e a retrospective capture of diagnosis and clinical follow-up visits until today (type 1) - 2. CaNAL will collect prospective data of newly diagnosed patients (type 2) - 3. CaNAL will collect retrospective data of patients diagnosed with PBC or AIH who have experienced a clinical event (liver transplantation / death) or are lost to follow-up (type 3) **Figure 1.** Retrospective and prospective data collection of follow-up visits for individual patients: already in follow-up (type 1), newly diagnosed (type 2) and patients identified in the past with an event or lost-to follow-up (type 3). #### 3.2 Patient Population All patients with an established diagnosis of PBC or AIH in accordance with internationally accepted guidelines. #### 3.3 Data Collection Retrospectively and prospectively acquired data will be collected from major Canadian sites. The predicted size of the resulting study population will be minimum 1,500-2,000 subjects. At each site the investigator will identify all consecutive PBC and AIH patients from existing clinical databases and at the outpatient clinic. Follow-up data on these patients will be obtained from databases, patient files and digital hospital information systems. Patient data will be anonymized. A standardized electronic case record (e-CRF) form will be used to capture the data. The e-CRF form has been designed in REDCap, a secure web based application supporting data capture for research studies. REDCap is designed to comply with HIPAA security regulations. The CaNAL REDCap database (REDCap project CaNAL) has been established at the University of Alberta under the jurisdiction of WCHRI. Each centre will have data collectors to import/insert their own patient data in into the REDCap database. The data collectors will be trained at individual sites and only authorized study staff will have access to REDCap. It is likely that most centres will employ their own data collectors. Should data collectors travel to sites outside their own, they will be trained appropriately at the remote sites to upload the requisite data into the REDCap database. All study participants will be given a unique CaNAL participant number (study number). Individual centres will have access only to their own data and patient identifiers will only be visible to the individual centres. The steering committee will have access to all anonymized data within the REDCap database, that is without any patient identifiers. Participation in this study is voluntary. The participant may at any time decide to consent to be in this study. Their continuing medical care will not be affected. A subset of patients will be invited to participate in quality of life assessment during their regular visit to the clinic (time for filling in the forms 20-30 min). The following data will be collected: - Demographics and lifestyle: age, sex, ethnicity, place of birth, smoking and drinking habits, drugs, pregnancy and parity, education and occupation, living status, environmental exposure and family history of PBC and AIH - Date of diagnosis, other major diseases affecting 5-year life expectancy - Treatment, dose and duration of treatment - Pre- and post- treatment serum biochemical parameters: ALP, total bilirubin, albumin, gamma-GTP, AST, ALT at each visit until end of follow-up - Biopsy, US, MRI or FibroScan values measuring severity of liver disease: stage of fibrosis/steatosis, cirrhosis, HCC - Date and events: Liver transplantation, death, cause of death, HCC, ascites and variceal bleeding - Post Liver transplantation data on recurrence of disease - Prospective Quality of life assessment will be collected for a subset of patients #### 3.4 Statistics #### 3.4.1 Sample Size Justification To be able to study multiple endpoints (death, liver transplantation, decompensation, HCC, change in FibroScan and fibrosis parameters) and multiple effects of patient characteristics (age, sex, race), different treatments (UDCA, OCA, fibrates and others) potential changes in biomarkers (bilirubin, ALP, AST, ALT, albumin, platelets, GGT, IGM, IGG, ...) a minimum of 2000 patients are required with 5-year event rate of 10-30 % to achieve a reasonable power of 80%. # 3.4.2 Statistical Analysis Analysis will be both cross sectional and dependent on follow-up time in nature. A range of analytic methods will be applied as appropriate depending on aims, endpoints and outcomes. For the endpoints decompensation, HCC, liver transplantation and death, survival analysis techniques including dynamic survival analysis, multistage modelling and competing risks methods will be used. Of special interest are the following factors: - 1. The potential added effect of repeated FibroScan measurements to identify patients at high risk of an event - 2. The difference in outcome between different etiologies and - 3. The possible effect of new markers (genetic and environmental) Cox regression analysis will be applied where needed and will be stratified by center, state to account for heterogeneity between centers. The multivariate models will adjust for calendar time of diagnosis, sex, age and the GLOBE or UK risk score. For the endpoint response to therapy logistic regression techniques will be applied. For the behavioral patterns of biochemical values over time repeated measurement techniques will be applied. For the analysis of quality of life over time repeated measurement techniques will be applied. Summary Protocol CaNAL 27 September 2017 ## 4. Confidentiality and Publication The Consortium Agreement PUBLICATION and AUTHORSHIP RULES of the CaNAL Consortium (appendix) applies. The study protocol and completed case record forms are property of the CaNAL Consortium. The results of the study will be published in the international literature. All investigators have the opportunity to do ancillary studies as described in Consortium Agreement PUBLICATION and AUTHORSHIP RULES of CaNAL (appendix). The steering committee will steer the Network. Proposals are separated into projects including all sites and individual study proposals including specific sites of participating centers. #### 5. Time Schedule Identification principal investigators/steering committee: January 2016 Synopsis Protocol completion: March 2016 Launching CaNAL: March 2017 Design e-CRF in REDCap: March-October 2017 REB approval: February-December (site specific) 2017 Assembly of preliminary database: November 2017 - February 2018 Start of data collection: November 2017 #### 6. Ethics and Legal Aspects This study will be performed in accordance with the protocol, the principles of the Declaration of Helsinki 1964 as modified by the 59th WMA General Assembly, Seoul, South Korea October 2008 and the local national laws governing the conduct of clinical research studies. ## **References** - 1. Mason A, Sis B. Primary Biliary Cirrhosis. In: Shaffner E, Thomson A, eds. First Principles in Gastroenterology and Hepatolgy. Volume 7, 2014:86-94. - 2. Poupon R. Primary biliary cirrhosis: a 2010 update. J Hepatol 2010;52:745-58. - 3. Angulo P, Batts KP, Therneau TM, et al. Long-term ursodeoxycholic acid delays histological progression in primary biliary cirrhosis. Hepatology 1999;29:644-7. - 4. Combes B, Carithers RL, Maddrey WC, et al. A randomized double-blind, placebo-controlled trial of ursodeoxycholic acid in primary biliary cirrhosis. Hepatology 1995;22:759-66. - 5. Heathcote EJ, Cauch-Dudek K, Walker V, et al. The Canadian double blind randomized controlled trial of ursodeoxycholic acid in primary biliary cirrhosis. Hepatology 1994;19:1149-56. - 6. Lindor KD, Therneau TM, Jorgensen RA, et al. Effects of ursodeoxycholic acid on survival in patients with primary biliary cirrhosis [see comments]. Gastroenterology 1996;110:1515-8. - 7. Poupon RE, Balkau B, Eschwège E, et al. A multicenter, controlled trial of ursodiol for the treatment of primary biliary cirrhosis. UDCA-PBC study group. N. Eng. J. Med. 1991;324:1548-54. - 8. Poupon RE, Poupon R, Balkau B, et al. Ursodiol for the long term treatment of primary biliary cirrhosis. N. Eng. J. Med. 1994;330:1342-7. - 9. Montano-Loza AJ, Wasilenko S, Bintner J, et al. Cyclosporine A Protects Against Primary Biliary Cirrhosis Recurrence After Liver Transplantation. Am J Transplant 2010;10:852-858. - 10. Lammers WJ, Hirschfield GM, Corpechot C, et al. Development and Validation of a Scoring System to Predict Outcomes of Patients With Primary Biliary Cirrhosis Receiving Ursodeoxycholic Acid Therapy. Gastroenterology 2015. - 11. Carbone M, Sharp SJ, Flack S, et al. The UK-PBC risk scores: Derivation and validation of a scoring system for long-term prediction of end-stage liver disease in primary biliary cirrhosis. Hepatology 2015. - 12. Nezu S, Tanaka A, Yasui H, et al. Presence of antimitochondrial autoantibodies in patients with autoimmune hepatitis. J Gastroenterol Hepatol 2006;21:1448-54. - 13. Gish RG, Mason A. Autoimmune liver disease. Current standards, future directions. Clin Liver Dis 2001;5:287-314. - 14. Kaplan MM. The use of methotrexate, colchicine, and other immunomodulatory drugs in the treatment of primary biliary cirrhosis. Semin Liver Dis 1997;17:129-36. - 15. Montano-Loza AJ, Wasilenko S, Bintner J, et al. Cyclosporine A inhibits in vitro replication of betaretrovirus associated with primary biliary cirrhosis. Liver Int 2010;30:871-7. - 16. Wasilenko ST, Montano-Loza AJ, Mason AL. Is there a Role for Cyclophilin Inhibitors in the Management of Primary Biliary Cirrhosis? Viruses 2013;5:423-38. - 17. Sharon D, Mason A. Role of Novel Retroviruses in Chronic Liver Disease: Assessing the Link of Human Betaretrovirus with Primary Biliary Cirrhosis. Current Infectious Disease Reports 2015:in press. - 18. Selmi C MM, Bach N, et al. Primary Biiary Cirrhosis in Monozygotic and Dizygotic Twins: Genetics, Epigenetics, and Environment. Gastroenterology 2004;127:485-492. - 19. Selmi C, Invernizzi P, Zuin M, et al. Genetics and geoepidemiology of primary biliary cirrhosis: following the footprints to disease etiology. Semin Liver Dis 2005;25:265-80. - 20. Arbour L, Field L, Ross P, et al. The mystery of primary biliary cirrhosis in British Columbia's First Nations people. Int J Circumpolar Health 2004;63 Suppl 2:185-8. - 21. Arbour L, Rupps R, Field L, et al. Characteristics of primary biliary cirrhosis in British Columbia's First Nations population. Can J Gastroenterol 2005;19:305-10. - 22. Hirschfield GM, Gershwin ME, Strauss R, et al. Ustekinumab for patients with primary biliary cholangitis who have an inadequate response to Ursodeoxycholic Acid: a proof-of-concept study. Hepatology 2015. - 23. Hirschfield GM, Gershwin ME, Strauss R, et al. Phase 2 study evaluating the efficacy and safety of ustekinumab in patients with primary biliary cirrhosis who had an inadequate response to ursodeoxycholic acid. Journal of Hepatology 2014;60:S189-190. - 24. Sherlock S. Primary biliary cirrhosis: definition and epidemiological features. Doredrecht/Boston/London: Kluwer Academic Publishers, 1993. - 25. Trigger DR. Primary biliary cirrhosis: an epidemiological study. Br Med J. 1980;281:772-5. - 26. McNally RJ, James PW, Ducker S, et al. No rise in incidence but geographical heterogeneity in the occurrence of primary biliary cirrhosis in North East England. Am J Epidemiol 2014;179:492-8. - 27. Prince MI, Chetwynd A, Diggle P, et al. The geographical distribution of primary biliary cirrhosis in a well-defined cohort. Hepatology 2001;34:1083-8. - 28. Metcalf J, James O. The geoepidemiology of primary biliary cirrhosis. Semin Liver Dis 1997;17:13-22. - 29. Neuberger J. Primary Biliary Cirrhosis. Lancet 1997;350:875-879. - 30. Charatcharoenwitthaya P, Pimentel S, Talwalkar JA, et al. Long-term survival and impact of ursodeoxycholic acid treatment for recurrent primary biliary cirrhosis after liver transplantation. Liver transplantation: official publication of the American Association for the Study of Liver Diseases and the International Liver Transplantation Society 2007;13:1236-45. - 31. Liermann Garcia RF, Evangelista Garcia C, McMaster P, et al. Transplantation for primary biliary cirrhosis: retrospective analysis of 400 patients in a single center. Hepatology 2001;33:22-7. - 32. Xu L, Shen Z, Guo L, et al. Does a betaretrovirus infection trigger primary biliary cirrhosis? Proc Natl Acad Sci of the U S A 2003;100:8454-9. - 33. Lytvyak E, Montano-Loza A, Saxinger L, et al. Combination Anti-Retroviral Therapy Provides Reduction in Human Betaretrovirus Load and Durable Biochemical Responses in Patients with Primary Biliary Cirrhosis Hepatology 2015;62:528A. - 34. Hirschfield GM, Mason A, Luketic V, et al. Efficacy of obeticholic acid in patients with primary biliary cirrhosis and inadequate response to ursodeoxycholic acid. Gastroenterology 2015;148:751-61 e8. - 35. Nevens F, Andreone P, Mazzella G, et al. A Placebo-Controlled Trial of Obeticholic Acid in Primary Biliary Cholangitis. N Engl J Med 2016;375:631-43. - 36. Lammers WJ, van Buuren HR, Hirschfield GM, et al. Levels of alkaline phosphatase and bilirubin are surrogate end points of outcomes of patients with primary biliary cirrhosis: an international follow-up study. Gastroenterology 2014;147:1338-49 e5; quiz e15. - 37. Trivedi PJ, Lammers WJ, van Buuren HR, et al. Stratification of hepatocellular carcinoma risk in primary biliary cirrhosis: a multicentre international study. Gut 2015. - 38. Hirschfield GM, Liu X, Han Y, et al. Variants at IRF5-TNPO3, 17q12-21 and MMEL1 are associated with primary biliary cirrhosis. Nat Genet 2010;42:655-7. - 39. Hirschfield GM, Liu X, Xu C, et al. Primary biliary cirrhosis associated with HLA, IL12A, and IL12RB2 variants. N Engl J Med 2009;360:2544-55. - 40. Hirschfield GM, Xie G, Lu E, et al. Association of primary biliary cirrhosis with variants in the CLEC16A, SOCS1, SPIB and SIAE immunomodulatory genes. Genes and immunity 2012. - 41. Juran BD, Hirschfield GM, Invernizzi P, et al. Immunochip analyses identify a novel risk locus for primary biliary cirrhosis at 13q14, multiple independent associations at four established risk loci and epistasis between 1p31 and 7q32 risk variants. Hum Mol Genet 2012;21:5209-21. - 42. Liu X, Invernizzi P, Lu Y, et al. Genome-wide meta-analyses identify three loci associated with primary biliary cirrhosis. Nat Genet 2010;42:658-60. - 43. Montano-Loza AJ, Myers RP, Mason AL. Lessons learned from liver transplantation with the Canadian First Nations. Can J Gastroenterol 2011;25:305-6. - 44. Montano-Loza AJ, Vargas-Vorackova F, Ma M, et al. Incidence and risk factors associated with de novo autoimmune hepatitis after liver transplantation. Liver Int 2012;32:1426-33. - 45. Yoshida EM, Lilly LB, Marotta PJ, et al. Canadian national retrospective chart review comparing the long term effect of cyclosporine vs. tacrolimus on clinical outcomes in patients with post-liver transplantation hepatitis C virus infection. Ann Hepatol 2013;12:282-93. - 46. Watts K, Burak K, Deschenes M, et al. Survival after liver transplantation for hepatitis C is unchanged over two decades in Canada Canadian Journal of Gastroenterology 2008;22:153-154. - 47. Myers RP, Shaheen AA, Fong A, et al. Validation of coding algorithms for the identification of patients with primary biliary cirrhosis using administrative data. Can J Gastroenterol 2010;24:175-82. - 48. Myers RP, Shaheen AA, Fong A, et al. Epidemiology and natural history of primary biliary cirrhosis in a Canadian health region: a population-based study. Hepatology 2009;50:1884-92. - 49. Stinton LM, Swain M, Myers RP, et al. Autoantibodies to GW bodies and other autoantigens in primary biliary cirrhosis. Clinical & Experimental Immunology 2011;163:147-156.